Fuel Properties to Enable Lifted Flame Combustion Eric Kurtz Ford Motor Company June 19, 2014 FT017 This presentation does not contain any proprietary, confidential, or otherwise restricted information. # **Overview** #### **Timeline** - Start Date October 2011 - End Date December 2014 - Percent complete 80% ### **Budget** - \$1.875M - DOE Share: \$1.5M - Ford Share: \$375k - \$406k in FY2013 - \$694k in FY2014 #### **Barriers** - Understand fuel impact on combustion & emissions - Improve predictive tools - Enable advanced combustion regimes - LLFC #### **Partners** - Interactions/collaborations - Sandia National Labs: sprays, optical engine - University of Wisconsin-Madison: Advanced model development - Lawrence Livermore National Labs: Kinetics model development - Project lead: Ford # Relevance: Objective <u>Project objective</u>: Identify fuel properties that can be used to enable controllable, non-sooting Leaner Lifted Flame Combustion (LLFC) - LLFC benefit: non-sooting diffusion flame - Requirements: - Short liquid penetration - Lean mixture (Φ < 2) where the flame starts - Methods: - Increase lift-off length - Increase air entrainment - Increase fuel oxygen #### Investigate fuel effects on the ability to achieve LLFC - Improve fundamental understanding relatively new combustion mode - Enhance predictive tools develop models to capture observed fuel effects - Improve efficiency potential to eliminate the DPF - Reduce petroleum consumption application for renewable fuels # Collaboration: Roles & Responsibilities ## **Approach: Timeline** The project is structured to progress from fundamental investigations to more applied studies over the duration of the project. # **Approach: Milestones** | Year | Milestone | Status | | | |-----------|---|------------|--|--| | 2011/2012 | Develop a list of potential oxygenated fuels to use in the study | Complete ✓ | | | | | Select fuels for spray studies | Complete ✓ | | | | | Initiate modeling studies | Complete ✓ | | | | 2013 | Complete spray characterization of different fuels identifying BCs for LLFC | Complete ✓ | | | | | Select fuels for optical engine studies | Complete ✓ | | | | | Validate CFD models based on engine and spray studies | Complete ✓ | | | | | Improve TPGME kinetic mechanism | Complete ✓ | | | | 2014 | Complete optical engine study | Ongoing | | | | | Optimize SCE combustion system for LLFC demonstration | Ongoing | | | | | Select fuels for SCE demonstration | Q3 | | | | | Demonstrate LLFC on SCE | Q3/Q4 | | | # **Accomplishments: Test Fuels** Presumed desired fuel: sufficient oxygen content (clean) and quick transition to diffusion burn (controllable) - Line of similar cetane rating - Line of similar oxygen content - Two hydrocarbon base fuels - Aromatics vs. aromatic free - Two oxygenate types - Ether vs. ester **NDOD** = n-dodecane **G15** = 15%v TPGME in NHD **G33** = 33%v TPGME in NHD G50 = 50%v TPGME in NHD **G50A** = 50%v TPGME in SR MD = methyl decanoate **T50** = 50%v TPGME in CFA TPGME = tri(propylene glycol) methyl ether NHD = n-hexadecane SR = 23%v m-xylene in n-dodecane CFA = No. 2 diesel certification fuel # Accomplishments: Transient luminosity and lift-off imaging for hydrocarbon vs. oxygenated fuels New method developed allows the ability to generate quantitative, high-speed, soot measurements with dual wavelength diffused back-illumination extinction imaging # Accomplishments: Ignition delay as a function of lift-off length - N-dodecane (pure alkane) shows the shortest lift-off lengths of all fuels at a specific ignition delay time - Increasing the amount of oxygen in the fuel produces longer lifted flames for a given ignition delay (only noticeable at lower ambient temperatures) - The mixture of m-xylene (aromatic), n-dodecane and TPGME provides the longest lift-off length for a given ignition delay, despite a cetane number that is higher than methyl decanoate Oxygenated fuels appear to be naturally well suited for LLFC – lower air entrainment requirement & longer flame lift-off for a given ignition delay ## **Accomplishments: Flame lift-off and soot** Normalizing the fuel to an oxygen adjusted equivalence ratio at lift-off length highlights the benefit of highly oxygenated fuels - Fuels producing lower amount of soot at short lift-off distances offer clear advantages - Low soot production while good engine/combustion control - G50 appears to enable non-sooting combustion at richer mixtures. - Aromatics may lead to a leaner equivalence ratio requirement for LLFC. ## **Accomplishments: Modeling Fuel Effects** - Two primary fuel properties of interest in LLFC: CN, $\Omega_{\rm f}$ - Single-component fuel models cannot capture CN range Tetralin n-heptylbenzene #### THREE FUELS TESTED - High-CN: 57 CN, Aromatics ~2% - Mid-CN: 44 CN, Aromatics ~29% - Low-CN: 41 CN, Aromatics ~32% #### **Hydrocarbon Class** **Experimental Fuel** #### **Hydrocarbon Species** 0.122 0.104 ### Physical Surrogate 0.000 0.000 | | | | Thysical Surrogate | | | | Chemistry Surrogate (GCR) | | | | | |--|-------------------|---|--------------------|---------|--------------|--------|---------------------------|-----------------|----------------|------------------------------------|--------| | | lower MW | | Hydrocarbon | M | lass fractio | ns | | Hydrocarbon | Mass fractions | | | | | normal paraffins | | species | High-CN | Mid-CN | Low-CN | | species | High-CN | Mid-CN | Low-CN | | | | 4 | n-decane | 0.110 | 0.160 | 0.110 | ightharpoons | n-heptane | 0.1150 | 0.1730 | 0.1290 | | | latinia au B.0344 | | n-dodecane | 0.092 | 0.000 | 0.000 | | n-tetradecane | 0.7970 | 0.5210 | 0.4764 | | | higher MW | _ | n-tridecane | 0.090 | 0.000 | 0.000 | | cyclohexane | 0.0700 | 0.0200 | 0.0700 | | | normal paraffins | | n-tetradecane | 0.273 | 0.179 | 0.171 | | n-pentylbenzene | 0.0180 | 0.2860 | 0.3246 | | | | | n-hexadecane | 0.081 | 0.171 | 0.170 | | 1500 rpr | n, 3.8 bar IMI | FP. LTC | | | | | | n-octadecane | 0.171 | 0.081 | 0.041 | | 150 - | | asured-D668 | | | | naphthenes | | n-heneicosane | 0.090 | 0.090 | 0.094 | | | ·KIV | 'A simulation | -D668 | | | партиненто | 4 | Decalin | 0.070 | 0.020 | 0.070 | Ш | 120 - | KIV | asured-D727
Asimulation | -D727 | | | | | Naphthalene | 0.005 | 0.017 | 0.000 | | (bar) - | | asured-D720
<u>/Asimulation</u> | | | | | | Phenanthrene | 0.000 | 0.049 | 0.048 | 11 | nre | - | | | | | aromatics | | m-xylene | 0.013 | 0.050 | 0.041 | | 8 60 - | نز کرل | | | | | | ┖ | n-pentylbenzene | 0.000 | 0.040 | 0.010 | | 30 | | | | | | | | | | | | | 1 1 | | | | Fuel effects on combustion and emissions were well captured over a wide range of operating conditions & parametric studies. 0.052 0.078 ## **Accomplishment: Oxygenate Modeling** TPGME is the primary fuel being used in spray and engine testing in this project <u>Issue</u>: increased ignition delay predicted with TPGME, misfire @ <1000 K (CN_{TPGME} >60!) Conclusion: low temperature chemistry not well developed <u>Solution</u>: engage Bill Pitz at LLNL to improve detailed TPGME kinetics model - New full kinetic model shows reasonable agreement with shock tube data - UW has reduced and refined this model excellent agreement with Sandia spray data (ignition delay and lift-off length) # Remaining Challenges and Barriers - Spray studies provided a good foundation to understand the effect of fuel properties on the ability to achieve nonsooting conditions in a well controlled environment. - Additional work is needed to understand how the complexity of the engine environment alters this picture. ## **Planned Future Work** - Conduct optical engine studies to understand LLFC in an engine using T50. - Leverage models to further understand the results of the spray studies. - Improve combustion system to facilitate LLFC implement changes on the Ford metal single-cylinder engine. - Demonstrate LLFC on the Ford single-cylinder engine evaluating several different fuel blends with varying fuel oxygen ratio. - Project is planned to be completed by December 2014. # Summary **Relevance**: Project is aimed at understand the role fuels can play to enable LLFC. <u>Approach</u>: Through collaboration with Sandia & UW, use a suite of tools including spray vessel, optical engine, metal engine and CFD to improve fundamental understanding and model capability. #### **Technical Accomplishments**: - Found increasing flame lift-off length with fuel oxygenation new finding. - Demonstrated LLFC over a wide set of conditions with Ω_f~6. - Demonstrated CFD models that are able to capture the effect of CN. - Validated CFD model for TPGME blends ready to use. <u>Collaboration</u>: Core team includes researchers from Ford, Sandia National Labs, UW-Madison and LLNL with support from NIUG. #### **Future Work**: - Use CFD models to help better explain spray results. - Complete optical and metal single-cylinder experiments to demonstrate LLFC. Note: This project was not reviewed at the 2013 AMR. # Technical Back-Up Slides (Note: please include this "separator" slide if you are including back-up technical slides (maximum of five technical back-up slides). These back-up technical slides will be available for your presentation and will be included in the DVD and Web PDF files released to the public.) # Oxygenates Considered Screened list of oxygenates Tri(propylene glycol) methyl ether (TPGME, 8 isomers, C₁₀H₂₂O₄) Methyl decanoate (C₁₁H₂₂O₂) ## **Cetane Rating Measurements** - Attempted to create "matched-cetane" blends of TPGME in PRF - PRFs are blends of NHD (n-hexadecane) and HMN (2,2,4,4,6,8,8-heptamethylnonane) - PRFs have method-defined CNs on CFR engine - Different TPGME cetane ratings by CFR engine, FIT, and IQT | | Meas. | Literature | |-----------|---------|------------| | CFR (CN) | 64 ± 4 | 63 (blend) | | FIT (DCN) | 108 ± 8 | n/a | | IQT (DCN) | 79 | 74 (neat) | - Matched DCN of TPGME (by FIT) - Simple composition - Similar behavior in blends with NHD and a surrogate reference fuel. - Cetane rating methods give substantially different results for these fuels. Explanations being investigated. - Sandia spray lab testing later indicated ignition delays for TPGME-NHD blends were similar. # Lift-off length: Equivalence ratio and flame temperature Due to the presence of oxygen in the fuel, oxygenated fuels produce igniting mixtures shifted toward the center of the jet Because of the different stoichiometric contour locations, lift-off length is expected to be further downstream for Mueller et al. SAE paper 2009-01-1792 A fuel parcel following a stoichiometric contour mixing path, travels farther downstream for G50 compared to C16 over the same ignition delay - Stoichiometric adiabatic flame temperature may also play a role in the explanation towards longer lifted flames with oxygenated blends - Lower adiabatic flame temperature fuels are expected to have decreased reaction rates at liftoff length which might extend lift-off length ### **CN - Surrogate Model Validation** ### **G50_2 & G50_3 Soot Prediction Comparisons**